UNITED STATES DEPARTMENT OF THE INTERIOR, OSCAR L. CHAPMAN, Secretary FISH AND WILDLIFE SERVICE, ALBERT M. DAY, Director # OBSERVATIONS ON THE SPAWNING OF PHILIPPINE TUNA By CHARLES B. WADE, Aquatic Biologist # FISHERY BULLETIN 55 From Fishery Bulletin of the Fish and Wildlife Service VOLUME 51 UNITED STATES GOVERNMENT PRINTING OFFICE **WASHINGTON: 1950** # **CONTENTS** | | Page | |--|------| | Classification of gonads | 409 | | Euthynnus yaito (Kishinouye) | 410 | | Katsuwonus pelamis (Linnaeus) | 411 | | Neothunnus macropterus (Temminck and Schlegel) | 415 | | Summary | 423 | | Literature cited | 423 | ## OBSERVATIONS ON THE SPAWNING OF PHILIPPINE TUNA By Charles B. Wade, Aquatic Biologist The study of the life histories of the several commercially important species of tuna in the Pacific Ocean has been greatly accelerated by the postwar expansion of the tuna fishery in that area. One phase of their life histories that has aroused considerable interest and speculation, both scientific and popular, concerns the time and place of spawning. Some research has been done on this in the Mediterranean area, and although incomplete, much has been learned of the early life history of the tuna of that region. In the Pacific, on the other hand, almost nothing was known of their spawning habits until Schaefer and Marr (1948) and Marr (1948) published a series of short papers on the spawning and juvenile forms of the genera Neothunnus, Katsuwonus, Euthynnus, and Auxis. They demonstrated, by the collection of juveniles, that these four genera spawn along the west coast of Central America and that the genus Katsuwonus also spawns in the northern Marshall Islands. In the pelagic fish studies of the Philippine Fishery Program ¹ of the Fish and Wildlife Service information on all phases of the biology of the Philippine tuna has been sought since October 1947. One part of this operation has been concerned with the accumulation of data on the degree of maturity of the fish caught and the search for juvenile forms. The data were collected on the oceanographic research vessel, Spencer F. Baird, from fish caught principally by trolling during the period October 1947 through November 1948. #### CLASSIFICATION OF GONADS Determinations of the degree of maturity were made as the fish were captured, in accordance with the criteria described by Marr (1948). To the stages of gonad development as classified by him, immature, ripening, ripe, spawning, and spent, was added the term "unknown" for those fish in which the gonads were insufficiently developed to determine the sex, or the degree of maturity was not noted for some reason. Marr (1948) suggested that after the fish spawn for the first time the gonads do not reduce to the small size prevailing before first maturity. The size of the gonads during the so-called "resting stage" between spawning periods is not known. It is impossible at the present time to distinguish externally between gonads ripening for the first time and those that are reduced in size after spawning. At some time during the spawning cycle the two stages could presumably appear identical. There seems to be no doubt that a certain percentage of fish designated as ripening in the present study were in this resting stage. Although this classification gives a good estimate of the gross changes that occur during the maturation of the gonads, it is not sufficiently precise to evaluate properly the gonad condition in a more comprehensive study. It has been the experience of biologists of the Philippine Fishery Program that the external appearance of the gonads is often deceiving and considerable experience is required to classify these organs correctly. Many factors contribute to the variations in the external appearance of the gonads that might influence the judgment of the observer. Among these are the size of the specimen, the number of times it had spawned, variations in size and appearance of gonads of seemingly identical specimens, the physical condition of the fish, and there are, no doubt, other factors. The development of a method of ac- ² A part of the Philippine Rehabilitation Program authorized by the Philippine Rehabilitation Act of 1946, title 50, App. U. S. Code, Sec. 1789. curately evaluating the gonad condition will require considerable research. It appears that the ovary, rather than the testes, offers the more satisfactory means of establishing an index to maturity. It may be that after considerable study of the maturation of the eggs in the ovary, a reference point can be located from which small identical samples may be taken. The diameters of the eggs in the sample could then be tabulated and it may be found that combinations of certain percentages of various size classes will provide a formula for determining more accurately the various degrees of maturity. #### EUTHYNNUS YAITO (KISHINOUYE) The field data for this species are presented in tables 1, 2, and 3 and figure 1. Immature fish were captured only from March through July. The immature females averaged larger than the males, which may have been the result of an inadequate sample. Again, it may indicate that the females grow more rapidly or reach maturity at a greater age and a larger size, than the males, if the growth rate of the two sexes is equal. In addition to the immature fish of which the sex could be determined, specimens were taken of which the sex could not be identified by field methods. The gonads of these fish were elongate, thread-like bodies barely visible in the enveloping membrane and in all cases the weight of the gonads and attached membranes was less than 1 gram. Ripening fish of both sexes and in all stages of ripening were captured throughout the year. This suggests that spawning is not confined to any particular period. Also, based on the size range of ripening and ripe specimens in the collections, it is evident that *E. yaito* begins to ripen at a smaller size than this sample of ripening fish would indicate. The difficulty of distinguishing ripe from spent males has, undoubtedly, introduced some degree of error in the number of ripe males reported. The tendency has been to classify males as ripe rather than spent. On the other hand, no error of this nature should occur with the females. Considerable range in the size of ripe gonads was noted not only throughout the size range, but among individuals of similar size. Spawning and spent fish were taken throughout the period of operation. No running-ripe females were seen although specimens were secured in which the eggs were lying free in the posterior part of the ovary. Spawning males were common, however, often extruding milt on the deck when brought aboard ship. There is only one specific reference to the spawning of *E. yaito* in the literature. Kishinouye (1923) stated that spawning takes place in Taiwan (Formosa) about May. This observation was based on a single 115 mm. specimen collected from that area during the latter part of August. Schaefer and Marr (1948) collected a running-ripe female of FIGURE 1.—Length-frequency distribution of Euthynnus yaito taken in Philippine waters from October 1947 through November 1948- a closely related species, Euthynnus lineatus, off the west coast of Central America in April. The presence of fish in all stages of sexual development during the entire year in Philippine waters seems indicative of year-round spawning in that area. Although its is certain that spawning does occur throughout the year, the sample is not sufficiently large to determine possible seasonal variations in intensity during that time. ### KATSUWONUS PELAMIS (LINNAEUS) The data for Katsuwonus pelamis are presented in tables 4, 5, and 6 and figure 2. Only an occasional immature fish was taken during the entire period of operations. The poor representation of small, immature fish of all species in the collections can be explained partly by the fact that the trolling gear was designed primarily for larger fish and, consequently, smaller specimens could not readily take the lure. Table 1.—Monthly summary of all specimens of Euthynnus yaito taken by the Spencer F. Baird, October 1947-November 1948 | Month | Imma-
ture | Ripen-
ing | Ripe | Spawn-
ing | Spent | Un-
known | Tota | |---|---------------|---------------|------------------------------------|-------------------------------------|-------------------------------|--|----------------------------------| | | ••• | ALL | FISH | <u> </u> | <u> </u> | <u>' </u> | | | ctober covember ecember anuary_ ebruary_ farch pril tay tay | | 7
1
26 | 1
2
10
23
5
6
11 | 15
27
9
6
10
34
2 | 1
37
1
17
16
4 | 2
14
2
1
4 | 2
3
10
1
3
8
2 | TABLE 1.—Monthly summary of all specimens of Euthynnus yaito taken by the Spencer F. Baird, October 1947-November 1948—Con. | Month | Imma-
ture | Ripen-
ing | Ripe | Spawn-
ing | Spent | Un-
known | Total | |-----------------------------|---------------|---------------|--------|---------------|--------|--------------|----------| | | ALI | FISH | -Conti | nued | | | Takke at | | July
August
September | 2 | 1 | 5
1 | 6 | 4 | | 18 | | October
November | | 1
46 | i
9 | 23
23 | 7
8 | i | 14
8 | | Total | 19 | 97 | | 137 | 95 | 24 | 460 | MALES | October November December January February March April May June July August September | 3 | 3
1
25 | 1
4
23
1
3
8
9 | 15
16
6
3
9
32
2
6 | | 1 | 19
21
55
4
15
45
12
9 | |---|---|--------------|----------------------------------|---|--------|---|--| |
October
November | | 18 | 5 | 23 | 4
3 | | 9
49 | | Total | 5 | 52 | 56 | 117 | 7 | 2 | 239 | | | | FEM | IALES | | | : <u>-</u> | | |-----------|----|----------------|-------|------------------------|------------------------------------|-------------|---------------------------------| | October | | 10 | 116 | 13
3
3
1
2 | 1
37
1
17
16
4
4 | 2
1
1 | 20
42
9
26
38
11 | | September | | <u>1</u>
28 | 1 4 | | <u>3</u>
5 | | 37 | | Total | 14 | 45 | 32 | 22 | 88 | 4 | 205 | Table 2.—Length-frequency and degree of maturity of troll-caught Euthynnus yaito from Philippine waters, taken by the Spencer F. Baird, October 1947-November 1948 | | 1 | mmatui | ге | | Ripenin | 8 | | Ripe | - | s | pawnin | g | | Spent | | . τ | inknow | 1 | |---|---|--------|--------------------------------------|---|-------------|---------------------------------|---------------------|------------------|-------------|---|--|-------------|-------------|-------|---------------|---|--------|-------------| | Length in millimeters | All | Male | Fe-
male | All | Male | Fe-
male | All | Male | Fe-
male | All | Male | Fe-
male | All | Male | Fe-
male | Αll | Male | Fe-
male | | 280–289
290–299
300–309
310–319
320–329
330–339
340–349
350–359
360–369
370–379
380–389
390–399
400–409
410–419
420–429
430–439
440–449
440–449
450–459
460–469
470–479 | 2
4
2
2
1
3
1
1
1
1
1 | 1 1 | 2
3
1
1
1
1
1
1 | 2
2
2
2
1
1
1
1
1
11 | 1
1
1 | 2
1
1
1
2
4
3 | 1 1 4 4 4 6 6 1 2 2 | 1
2
3
1 | 1 1 2 2 5 1 | 1
1
2
2
1
1
3
5
2
2
1
2
9 | 1
1
1
3
4
20
10
8 | 1 | 1 4 4 6 2 2 | | 1 4 4 6 6 2 0 | 1 2 3 1 1 2 2 3 1 2 2 1 1 2 2 1 2 2 1 2 2 1 2 2 1 2 2 2 1 2 2 2 1 2 2 2 1 2 2 2 2 1 2 | | | See footnote at end of table, Table 2.—Length-frequency and degree of maturity of troll-caught Euthynnus yaito from Philippine waters, taken by the Spencer F. Baird, October 1947-November 1948—Continued | | I | mmatu | re |] 1 | Ripenin | g. | | Ripe | | S | pawnin | g | | Spent | | ט | nknowr | 14 - | |--|------|-------|-------------|---|-------------------|---------------------------------|--|---|--|---------------------|--------------------|---|---|---|--|---------------------------------------|--------|-------------| | Length in millimeters | All | Male | Fe-
male | Ali | Male | Fe-
male | All | Male | Fe-
male | All | Male | Fe-
male | Ali | Male | Fe-
male | Ail | Male | Fe-
male | | 00-509
10-519
20-529
30-539
40-549
50-559
60-569
70-579
80-589
90-599
10-619
20-629
30-639
30-639
40-649
50-669
70-579
80-689 | | | | 5
4
3
3
5
4
2
2
2 | 3 3 1 1 4 3 2 1 1 | 2
1
2
2
1
1
1 | 10
53
42
74
55
41
13
12
11 | 7
43
4
11
42
33
2
 | 3
1
1
3
2
2
2
2
1
2 | 6684355566655536112 | 565315446535325112 | 1 2 1 1 1 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 | 11
7
9
6
10
5
2
3
2
2
2 | 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 11
58
89
66
83
22
32
22 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | i | | | Total | . 19 | 5 | 14 | 97 | 52 | 45 | 88 | 56 | 32 | 137 | 115 | 22 | 95 | 7 | 88 | 24 | 4 | | ^{· 1-}Includes those specimens in which the sex and gonad condition were not known or one or other was unknown. TABLE 3.—Locality, length, sex, degree of maturity, and gonad weight of Euthynnus vaito taken by the Spencer F. Baird in Philippine waters, October 1947-November 1948 TABLE 3.—Locality, length, sex, degree of maturity, and gonad weight of Euthynnus yaito taken by the Spencer F. Baird in Philippine waters, October 1947-November 1948—Continued | Date | Locality | Fork
length
in
milli-
meters | Sex | Degree of
maturity | Gonad
weight
in grams | Date | Locality | Fork
length
in
milli-
meters | Sex | Degree of
maturity | Gonad
weight
in grams | |---|--|---|---|--|--|--|--|--|--|-----------------------|---| | 1947
Nov. 11
Dec. 5
Dec. 14
14
14
14
14
15
15
15
15
15
15
15
15
15 | Zamboanga_Sulu Archipelago_Pilas Island, Sulu Archipelago do | 580
585
621
557
625
582
533
529
557
584
607
570
536
549
491
470
479
479
479 | do d | do d | 135.0
141.0
123.5
111.3
103.5
37.0
73.1
52.8
84.4
130.0
140.0
120.0
129.0
99.5
162.5
73.0
49.0
47.0
47.0
47.0
47.0
47.0 | 1948
Jan. 14
14
14
14
14
14
14
14
14
14
14
14
14
1 | Pilas Island, Sülu Ar- chipelago. do. do. do. do. do. do. do. | 600
526
611
605
481
550
477
634
545
540
620
491
430
562
454
484
486
485
523
542 | Female do Male Pemale do Male Pemale do Male do Male Female do Male Female do Male Female do Female do Male Male Male do Male do Male Male do Male Male do | do | 140.0
104.0
113.5
177.5
63.0
101.0
67.7
133.7
136.0
74.6
133.5
92.7
126.0
53.3
41.0
59.5
58.5
58.5
59.5
58.5 | | 15
Dec. 16
16
1948
Jan. 7
7
7
7
7
7
7
7
7
7
7
7
7
7
7
7
7
7
7 | South Sulu Sea | 594
603
556
618
579
613
545
620
637
656
656
566
601 | Male Female Male formale Male do Female Male | Spawning | 63.0
63.0
39.0
133.6
82.4
53.2
129.0
72.4
162.5
81.0
70.0
102.5
97.5
178.5
178.5
62.3
154.5
70.0 | 14
14
14
Feb. 19
19
19
19
19
19
19
19 | dododo | 522
540
550
550
550
480
622
530
645
576
476
424
424
423
582
546
443
687
565 | dodododo | Spent | 98.0
37.5
19.4
188.6
37.7 | ¹ Preserved in the round. Table 3.—Locality, length, sex, degree of maturity, and gonad weight of Euthynnus yaito taken by the Spencer F. Baird in Philippine waters, October 1947-November 1948—Continued TABLE 3.—Locality, length, sex. degree of maturity, and gonad weight of Euthynnus yaito taken by the Spencer F. Baird in Philippine waters, October 1947–November 1948—Continued | :e | Locality | Fork
length
in
milli-
meters | Sex | Degree of
maturity | Gonad
weight
in grams | Date | Locality . | Fork
length
in
milli-
meters | Sex | Degree of
maturity | Gonad
weight
in gram | |---|--|--|----------------|-----------------------|--|--------------------|--|--|----------------|-----------------------|----------------------------| | 8
19 | Port Santa Maria,
Zamboanga Penin-
sula, | 558 | Female | Spent | 37.6 | 1948
Feb. 19 | Port Santa Maria,
Zamboanga Penin-
sula. | 494 | Female | Spawning | - 44. | | 19 | do | 560 | do | do | 37.5 | 19 | do} | 458
478 | do | Spent | 13.
19.
32. | | 19
19 | do | 510
503 | Male | Spawning | 34.5 | 19 | do | 478 | Male | Ripening | 19. | | 19 | do | 535 | Female
| Ripening
Spent | 165. 0
63. 1 | 19
19 | do | 519
488 | Femaledodo | Spent | 23. | | 19 | do | 540 | Male | Ripening | 27.5 | iš | do | 508 | do | do | 23. | | 19 | do | 510 | Female | Spent | 33.8 | Feb. 21 | Zamboanga. | 638 | Male | Spawning | 223. | | 19 | do | 562 | Male | Ripening | 33.0 | Feb. 21
Feb. 23 | Margosatubig, Moro | 339 | (2) | Immature | | | 19
19
19
19 | do | 642
556 | do | Ripe | 110.3 | | Gulf | 200 | /a\ | , | 1 | | 12 | do | 592 | do | do | 58.1 | 23
23 | do | 355
345 | (2) | do | | | ié l | do | 651 | do | Ripening
Ripe | 44. 2
90. 5 | 23 | do | 355 | (3) | do | | | 19 I | do | 575 | Female | Spent | 54.4 | Mar. 2 | Bangka Passage, | 283 | (2) | do | 1 | | 19 | do | 600 | do | ldo | 69. 1 | 14181 | Celebes | | ,,====== | | 1 - | | 19 | do | 558 | Male | Spawning | 67.0 | 2 | do | 283 | (?) | Ripe | 28. | | 19 | do | 56 1
673 | do | Kipening | 26.0 | 2 | do | 571 | Female | qo | 161. | | 19
19 | do | 555 | do | do | 221.6 | 2 | do | 521
542 | do | Spawning
Spent | 80.
56. | | 19 | do | 520 | Female | Spawning
Spent | 8.3
48.3 | 5 | do | 520 | do
Male | Spawning | 56. | | 19 | do | 510 | do | do | 44.9 | 2 | do | 498 | Female | | 48. | | 19 | do | 560 | Male | Ripe | 69.7 | 2 | do | 500 | do | Spawning | 69. | | 19 | do | 508
570 | Female | Dent | 29.8 | Mar. 13 | West coast of Panay | 575 | Male | do | 159. | | 19
19
19 | do | | Male | | 28. 2 | 13 | do | 553 | Female | Ripe | 185. | | 13 | do | 560
462 | do | do | 21.9 | 13 | do | 508
505 | do | do | 220.
119. | | <u>i</u> 9 | do | 540 | do | do | 15.6
33.7 | 13
13 | do | 406 | Male | Spawning | 38. | | 19 | do | 587 | Female | | 42.6 | 13 | do | 455 | Female | do: | 43. | | 19 | do | 494 | Male | Ripening | 28. 2 | Apr. 6 | North Sulu Sea | 447 | Male | do | 39. | | 19
19
19
19
19
19
19 | do | 509 | Female | Spent | 48.8 | 6 | do | 440 | Female | Spent | 24. | | 12 | do | 490
472 | do | do | 18.6 | 6 | do | 473 | Male | Spawning | 61. | | 16 I | do | 516 | Male
Female | Ripe
Spent | 25. 2 | 6 | do | 406
443 | Female | Spent | 16.
21. | | ié (| do | 466 | do | Ripening | 25. 3
14. 7 | 6 | do | 443 | do | do | 51 | | i9 | do | 562 | do | Spent | 35. 2 | 6 | do | 448 | Male | Ripe | 36. | | 19 | do | 596 | do | do | 51.5 | ě | do | 426 | Female | Immature | 6 | | 19 | do | 668 | Male | Ripe | 125. 5 | Apr. 8 | Sulu Archipelago | 600 | Male | Ripe | 56. | | 19 | do | 558 | Female | Spent | 41.4 | . 8 | qo | 543 | Female | Spent | 50. | | 19
19 | do | 530
530 | do | do | 48. 3 | 8 | do | 485
450 | do | Immature | 24.
8 | | <u>i</u> 9 | do | 532 | Male | | 34. 7
26. 1 | Q i | do | 412 | do | do | ا
ا | | 19 | do | l 595 i | do | Kinening | 22.1 | Ř | do | 305 | do | do | l ĭ. | | 19 | do | 520 | do | Ripe | 32. 3 | Š | do | 632 | do | Spawning | 66. | | 19 | do | 550 | do | do | 43. 5 | 8 | do | 530 | do | Spent | 42 | | ᇥ | do | 515
509 | do | do | 27.8 | 8 | do | 472 | do | do | 24.
66. | | ió l | do | 603 | Female | Spent | 34.3
51.7 | 8 | do | 490
540 | Male
Female | Ripe
Spent | 66 | | i9 | do | 515 | do | do | 28.5 | Ř. | do | 509 | do | do | 30 | | 19 | do | 501 | Male | Ripening | 18.5 | š | do | 663 | Male | Spawning | 99 | | 19 | do | 471 | Female | Spawning | 14.5 | 8 | do | 500 | Female | Spent | 31. | | ואו | do | 573
554 | Male | Ripe | 95.9 | 8 | do | 553 | Male | Spawning | 70 | | 16 J | do | 559 | do | Ripening | 51.7 | 8 | do | 542
525 | Female
Male | Spent
Spawning | 46
38 | | ié | do | 460 | do | do | 51.6
7.6 | 8 | do | 419 | (?) | Immature | 30 | | 19 | do | 484 | Female | Spent | 24.8 | š l | dol | 561 | Female | Spent | 38 | | 19 | do | 500 | do | - <u>-</u> d0 | 29.3 | ě i | do | 592 | do | Ripe | 116 | | 19
19
19
19
19
19
19
19
19
19
19
19
19
1 | do | 463 | Male | Ripening | 10.4 | 8 | do | 648 | Male | opawning | 123 | | 16 | do | 470
466 | Female | | 17.9 | 8 | do | 545
585 | Female | Spent | ; | | io l | do | 475 | Male | Ripening | 11.4 | ğ | do | 585
375 | do | Immature | 66 | | | do | 548 | do | ao | 8.3
36.8 | Apr. 17 | do | 484 | do | Spent | 33 | | 19 | do | 533 | Female | Spent | 23.4 | 17 | do | 484 | Male | Spawning | | | 19 | do | 518
526 | Male | Ripening | 13.4 | 17 | do | 504 | Female | Ripe | 44 | | ᇥ | do | 526
510 | Female | Spent | 26.8
18.5
21.2
44.9
7.6 | 17 | do | 593 | do | Spent | 94 | | ió I | do | 498 | Male
do | Ripening | 18.5 | Apr. 18
18 | do | 567
485 | Male
do | Spawning
dodo | 46
29 | | ió | do | 534 | Female | Ripe
Spawning | 41.6 | Apr. 21 | West Zamboanga | 543 | Female | Ripe | 83 | | 19 | dol | 534
472 | Male | Ripening | 7.6 | 11pi. 21 | Peninsula. | 515 | 1 | | | | 19 | do | 514 | do' | do | 1 13.1 | May 5 | Peninsula.
North Sulu Sea | 511 | Male | Spawning | 12
18 | | ואַנ | do | 523
467 | Female | Spent | 28 4 | 5 | do | 532 | Female | Ripening | 18 | | 18 | do | 467
477 | Male | do | 16.7 | 5 | do | 495 | Male | Spawning | 10 | | ا وز | do | 403 | do | Ripe | 12.5 | ۽ ا | do | 452
475 | Female | Ripening | 10 | | ī | do | 493
502 | do | do | 27.3 | 5 | do | 499 | -qo | do | 16 | | 19 | do | 522
507 | Female | Spent | 16.7
12.5
29.3
22.7
38.5
17.9 | 5 | ا ماہ ا | 498 | Female | do | l 2ŏ | | 19 | do | 507 | Male | Kipe | 17.9 | 5 | do | 494 | do | do | 20
17 | | 병 | do | 483 | do | do | l 9.9 | May 7 | Pilas Island, Sulu Ar- | 574 | Male | Ripe | 23 | | 낽 | do | 477
501 | do | do | 11.1
21.7 | | chipelago. | | | | | | iš l | do | 503 | Female
Male | Spent | 21.7
15.9 | 7 | do | 515
556 | Female | Spawning | 41
92 | | îó l | do | 480 | Female | Ripe
Spent | 17.3 | 4 | do | 359 | do
(?) | Ripe
Immature | | | 19
119
119
119
119
119
119
119
119
119 | do | 485 | Male | Ripe | 22.1 | 7 | do | 548 | Male | Spawning | 85 | | 15 | do | 460 | do | Ripening | 1 6.5 | 7 | do | 527 | do | - <u>-</u> do | . 25 | | 19
19 | do | 510
527 | do
Female | Spawning
Spent | 74.1 | 7 | do | 505 | Female | Spent | . 14 | | ו עו | do | 34/ | remale | opent | 28.3 | 7 | do | 514 | i Misle | Spawning | 22 | Table 3.—Locality, length, sex, degree of maturity, and gonad weight of Euthynnus yaito taken by the Spencer F. Baird in Philippine waters, October 1947-November 1948—Continued Table 3.—Locality, length, sex, degree of maturity, and gonad weight of Euthynnus yaito taken by the Spencer F. Baird in Philippine waters, October 1947-November 1948—Continued | Section | Date | Locality | Fork
length
in
milli-
meters | Sex | Degree of maturity | Gonad
weight
in grams | Date | Locality | Fork
length
in
milli-
meters | Sex | Degree of
maturity | Gonad
weight
in grams | |--|----------------|-------------------|--|--------|--------------------|-----------------------------|-----------------|--------------------|--|---------|-----------------------|---------------------------------------| | 1.00 | | | 547 | Male | Spawning | 39.1 | 1948
June 29 | Busuanga Islands, | 448 | Male | _ Ripe | 21.0 | | A | 7 | | | do | do | 100.6 | 29 | China Sea. | 431 | Female_ | do | 14.0 | | April | 7 | | 570 | do | Ripe | 71.8 | 29 | do | 436 | Male | do | 9.7 | | April | <u> </u> | do | 540 | do | do | 44.5 | 29 | ldo | | Female | do | 6.2
70.0 | | April | 7 | do | 500 | Female | Spent | 27.5 | | do | 428 | Male | do | 21.0 | | May 6 | 7 [. | do | 400 | do | Immature | 3.1 | 29 | do | | remaie | do | 42.4
24.5 | | May 6 | 7 - | do | | do | Ripening | 22.5 | | do | | Male | Ripening | 2.0 | | Main | 7 | do | 548 | do | DDawning | 53.5 | | do | 450 | Male | do | 18.0
18.3 | | 8 | | | 547
454 | Female |
Ripening | 42.0 | July 11 | South Sulu Sea | | do | Immature | 2.0 | | Section Sect | 8 | do | 501 | Female | Ripening | | July 12 | Southwest Sulu Sea | | do | Immature | 27.3 | | Section Sect | 8 | do | | Male | Spawning | 54.5 | 12 | do | | do | Spawning | 37.0 | | Section Sect | 8 . | do: | 539 | Male | do | | July 14 | Sea. | i | h | Į. | | | 8 | 8 . | do | | Female | do | | | | 555 | do | do | 104.7
75.5
82.5
92.5
45.0 | | 8 | 8 ∤. | do | 530 | ldo | l.do. | 410 | 14 | do | 549 | do | do | 82.5 | | 8 | 8 . | do | 525
536 | do | do | 39.0 | 14. | do | | IFemale | Spent | 92.5 | | 8 | 8]. | do | 532 | do | do | 34.5 | 14 | do | | do | | | | 8 do 36 | 8 J. | do | 531
521 | Mule | Spanning | 26.2 | 14 | ldo | | do | Ripe | 87.0 | | 8 do 36 | 8 . | do | 620 | Female | Spent | 86.5 | 14 | do | 546 | do | opawning | 178.0
48.5 | | 8 do | 8 | | 498
492 | Male | Ripening | 11.5 | | do | 571 | Female | Spent | 25.9 | | 8 do | 8]. | do | 498 | Female | Ripening | 18.2 | | do | | Female | Ripe | 41.3
63.5 | | Spawning 15.5 | 8 | | | | Immature | | | do | 457 | do | do | 50.0 | | 8 | 8 | do | 459 | Male | Spawning | 15.5 | - | Gulf. | 346 | Male | do | 18.0 | | May 10 Moro Gulf, Mindanao 513 Male Immature 3.3 3.1 do | | | 566 | do | ldo | 1 42.6 | Oct. 31 | North Palawan, | 467 | do | Spawning | 9.0 | | May 10 | 8 | do | 578 | Female | Ripening | 15.5 | 31 | Cnina Sea. | 432 | do | do | 11.0 | | May 12 | May 10 | Moro Gulf Mindana | 513 | Male | Immature | 3.3 | 31 | do | 524 | Female | Spent | 25.0 | | | 10 | 00 | 531 | do | do | 59.8 | 31 | do | | Female | Ripening | 9.0 | | May 15 Davas Gulf, Min 348 Male do 2.2 31 do 473 Male Spent Male Spent Male Male Spent Male Male Spent Male Male Spent Male Ma | May 12 | do | | do | Ripening | 7.3 | 31 | do | 507 | Male | Spent | 15.0 | | May 15 | | do | 343 | Female | do | 4.2 | 31 | do | | Male | Spawning | 12. 0
8. 0 | | 15 | | David Gulf Min | | i Male | l do | 2.5 | 31 | do | 455 | Female | Spent | 25.0 | | 15 | · · | danao. | | | | L | 31 | do | 503 | Male | Spawning | 10.0
10.0 | | May 17 Sulu Archipelago 564 do Ripe 51.5 4 do 465 465 460 do do do do do do do d | | | 343 | do | do | 2.2 | 31 | }do | 550 | do | Spent | 14.0 | | May 17 Sulu Archipelago 564 do Ripe 51.5 4 do 465 465 460 do do do do do do do d | 15 | do | 358 | Male | do | 2.1 | 31 | do | | Male | Spent | 50.0
5.0 | | May 17 Sulu Archipelago 564 do Ripe 51.5 4 do 465 465 460 do do do do do do do d | | do | 331 | Female | do | 4.8 | | do | 496 | do | Ripening | 5.0 | | 17 | 15 /. | do | 435 | do | Spent | 13.1 | Nov. 4 | do | | do | Spent | 6.0
10.0 | | 17 | May 17
17 | Sulu Archipelago | | I Mala | Champing | 1 0/ 5 | 4 | do | 465 | Female | do | 20.0 | | 17 | 17 | do | 677 | do | do | 65.8 | 4 | do | 450 | do | do | 26.0
10.0 | | 17 | | do | 626 | Female | Spent | 58.9 | | Northeast Palawan | 428 | Male | Ripe | 8.0 | | 17 | 17 | do | 637 | Female | Spent | 51.5 | Nov. 6 | do | | Female | Ripening | 3.0
6.0 | | 17 | | do | | Male | Spawning | 71.0 | 6 | do | | Male | do | 3.0 | | 17 | 17 | do | 566 | 1do | ldo | 106.0 | 6 | do | | Female | do | 6.0
18.0 | | 17 | 17 | do | | do | do | 97.5 | Nov. 7 | Northeast Palawan | | do | do | 13.0 | | 17 | 17 | do | 549 | do | do | 54.0 | 7 | do | 473 | Male | do | 7.0 | | 17 | 17 | do | | do | do | 52.0
732.0 | 7 | do | | Female | do | 16.0 | | 17 | | do | 516 | do | do | 45.0 | 7 | do | 495 | do | do | 7.0
7.0 | | 17 | | do | 532
499 | | Ripe | 19.9 | 7 | do | | do | do | 4.0
8.0 | | 17 | 17 | do | 634 | do | do | 35.5 | ź | l do | | Male | do | 4.0 | | 18 | | do | 554 | | Ripe | 143.4 | No. 9 | Wast Sulvi San | | do | do | 4.0
9.0 | | Male Ripe 46.2 8 do 430 Male do do 18 do do 410 Female Spent 37.5 8 do 410 Female Graphical Gr | May 18 | do | 556 | do | ldo | 51.0 | 8 | ao | 420 | do | do | 9.0
2.0 | | 18 | 18 | qo | 542 | Female | Spent | 46.2
37.5 | 8 | do | | Male | do | 2.0
8.0 | | 16 do 461 do Immature 3.2 9 do 477 Male Spawning 10.6 9 do 521 do do 16 do 442 do 16 do 515 Male Spawning 10.6 9 do 522 Female Ripening 10.6 9 do 508 do Ripe 508 do Ripe 10.6 9 do 508 5 | 18). | do | 557 | do | do | 35.5 | | do | 410 | (3) | Immature | 1 | | 16 | 16 . | do | 463 | | | 12.7 | Nov. 9 | Southwest Sulu Sea | | Female | Ripening | 6.0
10.0 | | 16 | 16 | do | 461 | do | Immature | 3.2 | 9 | do | 477 | Male | Spawning | 16.0 | | 16do | 16 | do | | Male | Spawning | 10.6 | 9 | do | | do | do | 12.0 | | 10 (00 | 16 | do | 467 | Female | Spent | 15.6 | 9 | do | 508 | do | Ripe | 24.0
22.0 | | 16 1 do 1 458 Female Spant 13 6 Nov. 10 Jan 520 J. | 16 1 | do | | Male | Spawning | 15.8 | Nov 10 | do | 441
520 | Male | Spawning | 10.0
10.0 | | June 2/ d0 512 Male Ripe 37.5 10 do 468 Female Ripening | une 2/ . | do | 512 | Male | Ripe | 37.5 | 10 | do | 468 | Female | Ripening | 16.0 | | 27 | 27 | do | 508 | do | do | | | do do | | do | do | 8.0
6.0 | | 27 do | 27 | do | 498 | do | do | 35.2 | îi i | do | | do | do | 20.0 | Table 3.—Locality, length, sex, degree of maturity, and gonad weight of Euthynnus yaito taken by the Spencer F. Baird in Philippine waters, October 1947-November 1948—Continued | Date | Locality | Fork
length
in
milli-
meters | Sex | Degree of maturity | Gonad
weight
in grams | |------------------------|--------------------|--|----------------|----------------------|-----------------------------| | | | | | | | | <i>1948</i>
Nov. 11 | | 508 | W1- | D:i | 100 | | Nov. 11 | Southwest Sulu Sea | 518 | Female
Male | Ripening
Ripe | 18.0
6.0 | | ii | do | 480 | do | Ripening | 4.0 | | 11 | do | 465 | do | do | 4.0 | | 11 | do | 506 | do | do | 8.0 | | 11 | do | 462 | Female | qo | 14.0 | | 11
11 | do | 480
503 | Male | Spawning | 12.0
8.0 | | 11 | do | 472 | Female | Ripening | 14.0 | | 11 | do | 485 | do | do | 12.0 | | Nov. 12
12
12 | do | 490 | Male | do | 4.0 | | 12 | do | 430 | do | Ripe | 6.0 | | 12
12 | do | 575 | do | Spawning | 48.0 | | 12 | do | 585
585 | do | do | 50.0
48.0 | | 12 | do | 545 | Female | Spent | 44.0 | | Nov. 13 | i West Sulu Sea | 385 | [do | Ripening | 10.0 | | 13 | do | 391 | do | Spawning | 10.0 | | 13 | do | 500 | Male | Spawning | 22.0 | | 13
13 | do | 505
490 | do | do | 17.0
23.0 | | 13 | do | 525 | do | Spent | 23.0 | | 13 | do | 482 | Female | openta | 19.0 | | 13 | do | 485 | Male | Spawning | 12.0 | | 13 | do | 487 | do | ldo | 12.0 | | 13 | do | 470 | do | do | 17.0
18.0 | | 13
13 | do | 475
472 | do | do | 12.0 | | Nov. 16 | South Sulu Sea | 420 | do | Ripening | 5.0 | | 16 | do | 460 | do | do | 12.0 | | 16 | do | 410 | Female | ldo | 8.0 | | 16 | do | 460 | do | do | 14.0 | | 16
Nov. 17 | do | 480 | Male | do | 11.0 | | Nov. 17 | do | 445
440 | Female
Male | Ripedo | 40.0
30.0 | | 17 | do | 4iŏ | Female | do | 30.0 | | 17
17 | do | 670 | Iviale | Spawning | 145.0 | | 17 | do | 649 | do | do | 78.0 | | 17 | do | 625 | do | do | 90.0 | | 17
17 | do | 428
467 | Femaledo | Ripe | 40.0
10.0 | | Nov. 22 | North Sulu Sea | 405 | Male | Ripening
Spawning | 20.0 | | 22 | do | 375 | Female | Ripening | 4.0 | | 22 | do | 442 | Male | Spawning | 20.0 | | 22 | do | 400 | do | do | 10.0 | | Nov. 23 | West of Mindoro | 365
360 | Female | Ripening | 6.0
8.0 | | 23
23 | do | 370 | Malc | Spawning | 8.0 | | 23 | | 1 | | |] "." | | | | | | | | Although the sample of ripening fish is too small to permit definite conclusions, there are indications of the possible trend in the maturation of this species. Those fish caught during the first half of the year appear to have ripening gonads more fully developed than those taken during the latter half. This suggests that spawning occurs mainly during the late spring and summer months. Ripe K. pelamis were taken throughout the islands during the entire year, but in the greatest abundance in April, May, June, and July. The larger number of ripe fish taken during this period is probably indicative of a period of more intensive spawning. Spawning and spent fish were taken from March through July and scattered specimens during the remainder of the year. The majority of spawning K. pelamis were males, but the larger percentage of spent fish were females. From the information available the reversal of sex dominance in spawning and spent fish cannot be explained. The lack of spent males may be partly explained as resulting from misidentification of the stage of maturity. At the present time there is no way to determine accurately the differences between males approaching spawning and those past the peak of spawning. The larger percentage of spawning males caught probably can be explained in that the aggressiveness of the male during spawning makes him more prone to strike at a lure. The only reference available on the spawning of this species in the western Pacific (Kishinouye 1923) indicates that in Japan K. pelamis spawns from May to August. This period coincides with what is believed to be the peak of spawning in Philippine waters. Schaefer and Marr (1948) are of the opinion that along the west coast of Central America pelamis spawns at least from January into March. Although there is evidence that it also spawns during this time in Philippine waters, spawning of the greatest intensity occurs during the early summer months. The data show that in Philippine waters Katsuwonus pelamis spawns through the year. The principal spawning period, however, begins in February and reaches its peak in June. Spawning activity then decreases until a period of minimum activity is reached during September and October followed by a slight increase in November and December and another decline during January. A few ripe fish taken during September and December suggests that some spawning may also occur in October and January, although no spawning or spent fish were caught during those
months. #### NEOTHUNNUS MACROPTERUS (TEMMINCK AND SCHLEGEL) In tables 7, 8, and 9 and figure 3 are presented the field data for *Neothunnus macropterus* (yellowfin tuna). Almost one-half (48.5 percent) of the yellowfin tuna caught were immature and too poorly developed to yield information on spawning. The sex of 61 percent of the immature fish could not be determined by the usual field methods. FIGURE 2.—Length-frequency distribution of Katsuzwonus pelamis taken in Philippine waters from October 1947 through November 1948. FIGURE 3.—Length-frequency distribution of Neothunnus macropterus taken in Philippine waters from October 1947 through November 1948. Table 4.—Monthly summary of all specimens of troll-caught Katsuwonus pelamis, taken by the Spencer F. Baird, October 1947-November 1948 | Month | Imma-
ture | Ripen-
ing | Ripe | Spawn-
ing | Spent | Un-
known | Total | |---|---------------|----------------------------|--|---------------------------------------|---|--|---| | | | ALL | FISH | | | | | | October November December January February March April May June July August September October November | 5 | 1
5
5
1
6
6 | 6
27
31
33
42
25
11
3
 | 9
7
7
8
8
13
2
4 | 1
1
11.
33
1
1
1
1 | 10
1
1
1
1
1
2
1
1 | 25
1 10
20
47
60
89
39
18
4 | | | | M | LES | | | | | | October November December January February March May June June June June June June November June November November June November | I | 2 | 3
1
18
8
20 | 2 1 5 | 1
1
11
27 | 5 | 3
9
21
27
49 | Table 4.—Monthly summary of all specimens of troll-caught Katsuwonus pelamis, taken by the Spencer F. Baird, October 1947-November 1948—Continued | Month | Imma-
ture | Ripen-
ing | Ripe | Spawn-
ing | Spent | Un-
known | Total | |---|---------------|---------------|------------------|---------------------------------------|-------------------|--------------|--| | | М | ALES- | -Contin | ued | | | | | July | | | 13
4
3
 | 8 | 1
1
1
44 | 5 | 14
9
4
9
153 | | October | <u> </u> | FEM | IALES | | | | | | November December January February March April May June June July August September October November | 4 | 1
3
4 | .3
 | 9
2
5
6
3
8
13
2 | 6 | 2 | 17
16
12
26
32
40
25 | | Total | . 5 | 13 | 95 | 52 | 6 | 7 | 17 | Table 5.—Comparison of the length-frequencies of Katsuwonus pelamis at several stages of gonad development, taken in Philippine and Marshall Islands waters 1 | | | Imma | ture | | | Ripe | ning | | | Ri | рс | _ | | Spaw | ming | | | Spe | ent | | |--------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------| | Length in
millimeters | Phil-
ip-
pines | Mar-
shall
Is-
lands | | Male | Male | Fe-
male | Fe-
male | Male | Male | Fe-
male | Fe-
male | Male | Male | Fe-
male | Fe-
male | Male | Male | Fe-
male | Fe-
male | Male | Male | Fe-
male | Fe-
male | | 340-349 | | | | | | |
 - | | | | 1 | | 1 | | |
 | | | | | | 350-359 | <u>-</u> - | } - | 360-369 | 1 | \ <u>-</u> | | | | | | | | | - | \ | | | | | | | | | | 370-379 | 1 | | 1 | | ;- | | | | | | | | | | | | | | | | | 380-389 | 2 | | | | 1 | | | | | | - | { | - | | | | | | \ | \ - | | 390-399 | 1 | | | | | \ | 1 | | } - | 1 | <u>:</u> - | | |] - | } - - | |] | | ;- | - | | 400-409 | | | | | | | 1 1 | | ;- | | 1 | | | - | | | | | 1 | l 1 | | 410-419 | | | | | | | | | 6 | ļ | ;- | (| \ <u>-</u> - | ļ | \ | | | | ! | | | 420-429 | | | | | ļ | :- | 6 | | 2 5 | <u>-</u> - | 1 | | ן ו | | | | | | 1 1 | J | | 430-439 | | | | | 1 2 | 1 | l i | | 5 | 4 | 2 4 | ļ ļ | 2 3 | - | | ! | - - | | | ļ | | 440-449 | | \- - | | 2 | _ Z | | 1 1 | | | 6 | 1 1 | 1 | | \ | | { | | | 2 | ١ ١ | | 450-459 | l | Į į | { | 1 1 | ļ | 6 | - - | ;- | 3 | 1 2 | 3 | 4 | 3 | 1 1 | 1 | \;- | \ | \ <u>-</u> - | , i | \ I | | 460-469 | | 1 | | | |) 6 | ! | 1 | 1 % | 5 5 | 8 | 4 | 2 | į į | | | | 1 | 2 | <u>-</u> | | 470-479 | | | \ - | | - | 1 | 1 | | 6 | 5 | 7 | 3 |) 6 |) <u>1</u> | l | } |) <u>-</u> - | | 1 |] j | | | | | | | | 1 | 1 1 | | 7 | 4 | 7 | 3 | 1 | | 1 1 | | 2 | | 1 |] 1 | | | | | | | 1 | | 1 | | 9 7 | 3 | 6 | 2 | 6 | | 2 | | 1 | l | 2 | ļ - - | | 500-509 | | | | | 1 |) - | | | | 3 | '8 | | 3 | | 1 1 | | | | 3 | | | 510-519 | | | | | 2 | | - | | 10 | |) ž | 2 | 4 | | 2 | | | | 5 | | | 520-529 | | | l | | [1 | { - | \ | \ | 3 | | 1 5 | \ | 5 | \ | \ | ·\ | } | \ | 3 | \ | | 530-539 | . | . | | | ļ | - | | | 4 | 1 1 | 5 | 1 | } 6 | | | . | | | 5 | | | 540-549 | | | | | | | | } - | 1 3 | 5 2 2 | 4 | 3 | 1 1 | | J | | 1 | | 2 | | | | | . | | ļ | {- - | \ | 2 | { | 3 7 | 1 2 | 1 1 | 1 | 1 2 | | | | } | | 1 3 | | | 560-569 | . | | | | 1 | | | | 1 7 | 1 2 | l ī | 1 | 1 2 | | | | | | 3 | | | 570-579 | | | | |] 1 | | | ļ | . 3 | 4 | 3 | 1 | 2 | | | | 1 | | 1 | l | | 580-589 | | .} | | | | j | | } | 2 | 1 1 | 5 | 1 | | ·} | 1 |] |] | } | . 3 | | | 590-599 | | . | } - | \ - - | (1 | \ | .} | | \ <u>-</u> - | 1 | 1 1 | 1 | | | | .) | | \ | 1 | | | 600-609 | | | | | | .[| | Į | . 1 | 1 <u>1</u> | 2 | | | (| ļ | | \ <u>-</u> - | \ | \ - | \ | | 610-619 | . | . | .[| | .] | | | | · | 2 3 | | - 1 | 1 | J | | - | . 1 | | . 2 | 1 | | | | | . | | | | | | 1 | 3 | 1 | 3 | | | | . | ·[| | [| · | | 630-639 | . | . | | \ - - | | | | | . 1 | 2 | | - [| } | \ | .} | . | | | | ·} | | 640-649 | . | - | . | | | | | | | . 3 | | _ 2 | 1 | | ·[| | | | | | | | . | | | | | | | | . | 1 4 |] | -J 6 | | | | | | | | ļ | | 660-669 | -{ | _\ I | | ·} | \ | | .} | | .} | . 6 | 1 | _ 2 |) | | | | | ·} | | | | 670-679 | .] | - | | . | | | . | | . | . 3 | | - | | · | | | | | | -[| | 680-689 | | | | | . | | | | . | 9 | | -[| ·[| | | - | | | ·{ | .[]. | | | - | | | | . - <i></i> | | - | | . | - 6 | | - 1 | | ·] | ., | - | ., | ·/ | | . | | 700-709 | | | | | | | ·}- | | . | 4 j | | - 1 | | · | . | | | · | . | | | 710-719 | -[| -[| .[| | | | . | · | ·{ | . 1 | | -{ | | ·{ | ·{ | | · | .} | .} | ·{ | | 720-729 | - | - | . | | | - | -[- | ·{ | - | | · | - | | | - | - | ·{ | .[| . | ·[| | Total | _ 5 | 3 | 1 | 3 | 13 | 13 | 17 | 1 | 95 | 97 | 78 | 45 | 52 | 3 | 8 | 1 | 6 | 1 | 44 | 1 | ¹ Length-frequency data on Marshall Islands specimens taken from Marr (1948). TABLE 6.—Locality, length, sex, degree of maturity, and gonad weight of Katsuwonus pelamis taken in Philippine waters by the Spencer F. Baird, October 1947-November 1948 Table 6.—Locality, length, sex, degree of maturity, and gonad weight of Katsuwonus pelamis taken in Philippine waters by the Spencer F. Baird, October 1947-November 1948—Continued | | | _ | | | | open | ei F. Daild, October | 1747- | -14 Ovember 1 | 940—Contin | uea |
--------------------------------------|--|--|--------------------------------|------------------------------------|--|------------------------------|---|--|----------------------------------|--|---| | Date | Locality | Fork
length
in
milli-
meters | Sex | Degree of
maturity | Gonad
weight
in grams | Date | Locality | Fork
length
in
milli-
meters | Sex | Degree of maturity | Gonad
weight
in grams | | 1947
Dec. 11
11
11 | Sulu Archipelago | 540
505
485 | Male
Femaledo | Unknown
Ripe
Unknown | 86. 0
168. 2
90. 5 | 1948
Apr. 16
16
16 | Sulu Archipelagododo | 499
512
515 | Male
do | Ripedodo | 57.7
56.5
64.5 | | 11
11
11
11 | do
do
do | 500
502
495
512 | Male | Ripe
Uknown
Spawning | 119. 9
68. 5
77. 2
51. 2 | 16
16
1 6
16 | dodo | 505
494
504 | Male
Female
Male | do
do
Spawning | 69. I
45. 1
81. 5 | | ii
11
11
11 | do
dodo | 491
475
490
500 | Male
do | do
Ripe
Spawning
dodo | 126. 1
59. 3
40. 5
74. 5 | 16
16
Apr. 19 | do
do
do
Basilan Island, Sulu | 509
520
490
488 | remale | do
Ripe
do | 58. 2
48. 1
73. 0
40. 8 | | Dec. 12
12
12
12 | do
dodo | 490
479
497
510 | do | do
do
Unknown | 71.0
64.7
90.0
72.0 | 19
19
19 | Archipelago. | 510
487
490 | ao | Spawning
Ripe | 42. 2
51. 6
59. 1 | | Dec. 13
13
13 | do
dodo | 532
498
462
485 | do
do | Spawning
Unknown
do | 74. 0
32. 0
18. 5
39. 0 | 19
Apr. 20
Apr. 21 | do d | 520
483
513
485 | Male | do
do
do | 117. 2.
86. 3
44. 5
64. 0 | | 13
13
13
13 | do | 482
484
517
465 | Male | Ripe | 40. 0
57. 0
54. 0
48. 0 | 21
21
21
21
21 | boanga Peninsula. do do do do do do | 564
542
514 | remate | do | 36.6
91.5
104.0 | | 13
Dec. 15 | Zamboanga, Minda-
nao. | 466
521 | Female
Male | do | 12. 0
63. 0 | May 4
May 6 | Luzon Island
Luzon Island
West Coast of Zam-
boanga Peninsula. | 505
527
560
510 | Male
Female
do | do
do
Ripening
Spawning | 48. 2
83. 3
177. 5
83 | | Jan. 7
Feb. 23 | West coast of Panay Moro Gulf, Minda- | 510
545 | do
Female | Ripening | 65. 5
110. 0 | May 9 | Basilan Island, Sulu
Archipelago. | 534
549 | | Ripe | 50. 3
71. 5 | | Feb. 25
Feb. 26 | Celebes Sea Davao Gulf, Minda- nao. do | 446
490
458 | Maledo | Unknown
Ripe
Spawning | 51.0
41.4 | 9
9
9 | do
do
do | 516
491
476
508 | | Long do d | 49.5
42.0
38.5
32.6 | | 26
26
26
Feb. 27
Feb. 29 | do
do | 458
473
463
513
429 | Female
Male | Ripeningdo | 70. 4
76. 0
19. 9
33. 4 | 999 | do
dodo | 460
493
535
541 | Femaledododododo | Spent.
Ripedodo | 23. 7
77. 1
37. 7 | | 29
Mar. 3 | Celebes Sea | 429
441
445
438
461 | do | do
do
do
Ripe | 56. 1
53. 5
37. 0
39. 0 | 999 | do
do
do | 490
500
485
495 | do
do | Spent
Ripe
 Spent | 45. 2
38. 7
35. 8
34. 5 | | Mar. 8
Mar. 9 | do | 431
425
431
455 | Femaledo
Male | Ripeningdo | 23.0
31.2
40.0
73.0 | 999 | do | 510
468
467
471 | Male
Female
Male | Ripening
Spent
Ripedo | 27. 3
22. 7
16. 6
12. 7 | | 9 9 | do
dodo | 453
437
439
438 | do
do
do | do | 48. 5
32. 0
44. 0
55. 0 | May 10
10
10 | dodo
Sibuguey Bay, Moro
Gulf,dododo | 498
445
441 | Female
Maledo | Spawning | 17. 8
60. 9
17. 5
17. 7 | | 9
9
Mar. 13 | do do do West coast of Panay | 435
452
461
582 | Female
Male
do
Female | Ripening
Ripe
Spawning
do | 47.0
40.0
63.0
142.0 | May 11
11
11
11 | North Moro Gulf
dodo
dodo | 498
500
449
438 | do_
Female
Male_
Female | do
do
Spawning
Ripening | 29. 8
32. 5
15. 0 | | 13
13
13
Mar. 19 | do
do
do
Verde Island Pas- | 569
567
546
528 | Male
do
Female
Male | Ripe
do
Spent | 96. 1
52. 2
49. 2
52. 0 | 11
11
11
11 | do
dodo | 429
459
449
447 | Male
Female
Male | Ripe
Spent
Ripe | 22. 1
15. 2
29. 5
12. 4 | | 19
Apr. 6 | sage, Luzon. do North Sulu Sea | 531
607 | Female | Ripe | 69. 5
104. 6 | 11
May 12 | Off Cotabato Prov-
ince, Mindanao. | 413
436 | Female
Male
Female | Spent
Ripe
Spent | 22. 4
29. 7
26. 9 | | 6 6 | do
do
do
do | 630
573
592
575 | Femaledo | Spawning
Ripe
- do_ | 76. 6
89. 5
97. 0
76. 8 | 12
12
12
12 | do
dodo | 422
402
386
419 | Male
Female
Male
Female | Immature
Spent | 33. 2
12. 5
. 8
22. 4 | | Apr. 10
Apr. 11
11 | Celebes Sea | 585
495
422
361 | do
_do
Male | Immature | 76. 8
85. 2
48. 5
15. 6
3. 0 | 12
12
12
12 | do
do | 388
359
493
490 | Male
(?)
Female | Ripening Immature Ripedo | 8.3
1.5
90.0
70.0 | | 11
11
11
Apr. 13 | do
do
do | 382
372
375
469 | do
Female | dodo
do
Ripe | 3.9
1.1
7.0
51.6 | May 14
14
May 15 | Davao Gulf, Min-
danao.
do | 576
568
463 | Male
Female
Male | Spawning
do
Ripe | 70. 2
92. 5
37. 0 | | 13
13
13
13 | do
do | 500
460
450
449 | Maledo
do | Unknown do Spawning Discount | 28. 9
20. 0
16. 0
27. 9 | 15
15
15
15 | do
do
do | 484
471
460
477 | Female
Ldo
Male | Spentdo
Ripe | 38. 5
52. 9
58. 1
58. 3 | | 13
13
Apr. 15
15 | do
do
Sulu Archipelago
do | 448
390
445
426 | Female
Male
Female | Ripe
Immature
Ripedo | 44. 5
3. 0
52. 5
36. 5 | 15
15
15 | do
do
do | 475
473
455
440 | Female
Male | do
Spawning
Ripe | 58. 3
46. 3
36. 2
66. 5
26. 4 | | Apr. 16
16
16
16 | do
do
do | 469
495
520
493 | Maledo
do | Spawning
Ripedo
Spawning | 45. 5
31. 0
58. 7
34. 3 | 15
15
May 16
16 | do
Celebes Seado | 489
433
436
412 | do | do
do
do | 43.6
17.7
31.2
18.2 | TABLE 6.—Locality, length, sex, degree of maturity, and gonad weight of Katsuwonus pelamis taken in Philippine waters by the Spencer F. Baird, October 1947-November 1948—Continued TABLE 6.—Locality, length, sex, degree of maturity, and gonad weight of Katsuwonus pelamis taken in Philippine waters by the Spencer F. Baird, October 1947-November 1948.—Continued | Date | Locality . | Fork
length
in
milli-
meters | Sex | Degree of maturity | Gonad
weight
in grams | Date | Locality | Fork
length
in
milli-
meters | Sex | Degree of
maturity | Gonad
weight
in grams | |----------------------------------|-------------------------------------|--|----------------|-------------------------------|-----------------------------|----------------------------|---|--|-----------------|-----------------------|-----------------------------| | <i>1948</i>
May 16 | Celebes Sea | 422 | Male | Spawning | 5.0 | <i>1948</i>
June 23 | Puerto Princesa, Pal- | 516 | Female | Ripe | 51.0 | | May 20 | West coast of Zam- | 539 | Female | Ripe | 94.6 | 23
23 | do |
519
530 | Male | do | 25.0 | | 20 | boanga Peninsula. | 547 | Male | do | 83.9 | 23 | do | 531 | do | do | 36. 2
32. 8 | | May 22 | North coast of Min- | 584 | Female | do | 122.1 | 23
June 24 | West Sulu Sea | 505
584 | Female | do | 36. 0
55. 8 | | June 14 | doro.
Batangas, Luzon | 505 | do | do | 69.2 | 24 | do | 510 | Male | Ripe | 41.2 | | June 15 | East and south coast of Mindoro. | 456 | [| do | 30.2 | 24
24 | do | 578
580 | Female | Spent | 27. 3
57. 2 | | 15 | do | 481 | Female | Spawning | 40.5 | Tune 25 | East Sulu Sea | 525 | Male | Ripe | 50.0 | | 15
15 | do | 530
525 | Male
 do | Spawning | 55.4
53.2 | June 27
27 | North Sulu Sea | 563
540 | Femaledo | Spent
Ripe | 58. 5
40. 5 | | June 16 | Southwest of Panay | 575 | Female | Rine | 59.8 | June 29 | Busuanga Islands, | 488 | | do | 51.7 | | 16
16 | do | 535
532 | Male | Spawning
Spent
Spawning | 63.9 | 29 | China Sea. | 488 | do | do | 45.0 | | 16 | do | 525 | Female | Spent | 56.7 | 29
29 | do | 458 | do | do | 66. 5 | | · 16 | do | 530
550 | Maledo | Spawning | 32.0
54.1 | 29 | do | 468
466 | Female | do | 15.6
42.0 | | 16 | dodo. | 548 | Female | Spent | 89.0 | 29 | South Sulu Sea | 492 | Male | do | 55.0 | | 16
June 18 | Zamboanga Penin-
sula, Mindanao. | 597
533 | do | | 208.5
61.2 | July 10
10 | South Sulu Sea | 504
498 | | do | 45.0
35.1 | | - | sula, Mindanao. | | ļ | · · | 1 | 10 | ldo | 508 | Female | do | 37.4 | | June 19
19 | East Sulu Sea | 529
503 | Male | Spawning | 50.0
32.0 | 10
fulv 11 | do | 510
551 | Male | Spawning
Ripe | 46.8
81.5 | | June 21 | Dumarin Island, Pal- | 509 | do | Spawning
Ripening
Ripe | 19.0 | 11 | ldo | 508 | do | do | 70.0 | | 21 | wan.
do | 505 | do | Spent | 22.5 | July 14 | Balabac Island, Sulu
Sea. | 508 | do | do | 41.3 | | 21 | do | 485 | ldo | ldo | 32.0 | 14 | 1do | 458 | Female | do | 63.5 | | 21
21 | do | 522
499 | Female | do | 66.8
53.4 | 14
14 | do | 457
345 | Male | Spawning | 50.0
31.0 | | · 21
21 | do | 537 | do | do | 56.5 | 14 | do | 340 | remaie |] Kipe | 33.5 | | 21
21 | do | 513
520 | 1 .10 | l do | 82.2
94.6 | July 17 | West coast of Zam-
boanga Peninsula. | 565 | Male | Spawning | 34.5 | | 21 | do | 493 | Male | Spawning
Spent | 23.6 | 17 | West coast of Panay. | 588 | Female | Ripe | 98.5 | | 21 | do | 515
553 | Female | Spent | 48.4 | July 18 | West coast of Panay. | 528
516 | | [do | 84.0 | | 21
21 | do | 483 | Male | do | 56.5
26.5 | 18
July 27 | North Sulu Sea | 565 | Majedo | do | 25. 0
36. 3 | | 21 | do | 516
547 | do | Spawning | 31.0 | 27 | ldo | 554 | do | Spawning | 43.6 | | 21 | do | 538 | Female | Spentdo | 43.5
63.6 | 27
27 | do | 535
516 | Female | Ripe | 41.0
51.2 | | 21 | do | 508 | do | do | 51.0 | 27 | do | . 540 | Malc | Spawning | 37.0 | | 21
21 | do | 615 | 1 do | do | 83.9
52.3 | 27
27 | do | 564
518 | do | do | 67.2 | | 21 | do | 538
486 | 1do | ldo | 25.8 | 27 | do | 643 | ldo | do | 100.0 | | 21
21 | do | 580 | do | do | 36.4
58.6 | 27
27 | do | 627
615 | Female
Male | Ripe | 150. 5
94. 0 | | June 22 | Tubbataha Reefs, | 614 | do | do | 82.3 | July 29 | Zamboanga, Min- | 481 | do | Spawning
Ripe | 21.0 | | 22 | Sulu Sea. | 595 | Male | Ripening | 76.7 | 29 | danao. | 472 | do | do | 29. | | 22 | do | 615 | do | Spent | 82.6 | | do | 476 | ldo | Spawning | . 32 | | 22
22 | do | 539 | Female | | | 29
29
29
29
29 | do | 500
478 | Female
Male | Spent | .1 39.0 | | 22 | do | 558 | do | Ripening | 8.2 | 29 | do | 478 | do | Spawning | .1 39.5 | | 22
22
22
22
22 | do | 555
553 | Male
Female | Ripe
Spent | 33.2
43.0 | 29
29 | do | 448
440 | Female | Ripedo | 29. 0
29. 0 | | 22 | do | 555 | Male | Ripe | 44.6 | 29 | l do | 436 | Male | Spawning | 18.0 | | 22
22 | do | 583
574 | Female | do | . 103.8 | 29
July 30 | Sulu Archipelago | 448
453 | Female | Ripe | 27. C | | 22 | do | 551 | do | do | 46.8. | 30 | do | 410 | do | do | 14.7 | | 22
22
22
22
22
22 | do | 570 | Male | Ripe | 73. 0
58. 5 | 30
30 | do | 452
405 | Female | ldo | 35.6
67.7 | | 22 | do | . 605 | Female | do | . 44.1 | Aug. 1 | Northeast coast of | 420 | do | Ripening | 14.2 | | 22
June 23 | Puerto Princesa, Pal- | 579 | do | Ripe | 70.0
54.1 | Aug. 2 | Borneo.
Southwest Celebes | 431 | i | do | . 25.0 | | - | awan. | 1 | į. | 1 . | i . | Aug. 2 | Sea. | ł | | Į. | | | 23
23 | do | 526
509 | Male
Female | Ripening
Ripe | 30.0
47.1 | 2 | do | 401
396 | do | do | 11.8 | | 23 | do | 525 | do | do | 54.5
35.0 | Aug. 6 | do | 465 | Male | Ripe | .] 48.0 | | - 23
- 23 | do | 561
564 | Male | do | 35.0 | - 6 | do | 440 | ldo | Spawning | . 28. 5 | | 23 | do | 545 | do | do | 36.0
60.6 | 6
6 | do | 442
440 | Female
Male. | Spawning | 34. 5
28. 0 | | 23 | do | . 565 | ldo | do | . 38.2 | Aug. 10 | Sibuguey Bay, Moro | 519 | do | Ripe | 28.0 | | 23
23 | do | 553 | Female | Ripening
Ripe | 65.0 | 10 | Gulf. | 486 | Female | do | 37.0 | | 23 | do | . 566 | do | do | . 61.0 | 10 | do | . 521 | do | do | . 66.0 | | 23
23
23
23 | do | 561 | Maledo | do | 33.5
54.0 | 10
10 | do | 488
481 | Male | do | . 34. (
29. (| | 23 | do | . 576 | do | Ripening | . 30.5 | Aug. 11 | Northeast Sulu Sea | 580 | Female | do | . 87.0 | | 23
23 | do: | 533 | Femaledo | | 60.0 | 11
11 | do | 608
580 | Male | do | . 70.0
67.0 | | . 23
23
23 | do | . 515 | Male | ao | . 45.0 | 11 | do | . 577 | do | do | 65. | | 23 | do | 507 | Female | do | 58.0 | Aug. 31 | South Sibuyan Sea | 584 | | | 60 | Table 6.—Locality, length, sex, degree of maturity, and gonad weight of Katsuwonus pelamis taken in Philippine waters by the Spencer F. Baird, October 1947-November 1948—Continued Fork length in milli-Gonad Degree of Date Locality Sex weight in grams maturity meter 1948 North Moro Gulf ... Celebes Sea 456 460 466 465 498 Female____ Spent____ Ripe____do____ Sept. 4 Sept. 13 55. 5 43. 0 82. 0 49. 0 54. 0 50. 0 53. 0 10. 0 6. 0 .__do____ ____do____ __do____ North Palawan... ___do____ __do____ do..... Male Female.... Spent____ Nov. Spawning Ripe —__do Spawning ...do......do..... 475 495 510 498 525 430 417 465 Northeast Palawan ... Male____ Nov. East coast of Palawan. Nov. 7 Nov. 10 10 Ripe____do___ __do____ Female____ ___do____ Male.... __do____ Female____ ____do____ ___do____ ---do----___do____ 4.0 20.0 Female.... South Sulu Sea Nov. Nov. Male____ Ripening___ Ripe____ ____do_____ __do____ Northeast Sulu Sea_ Nov. Ripe..... Female.___ 14.0 10.0 40.0 30.0 ___do____ 480 510 495 ___do___ Male____ Female____ Nov. 21 Nov. 22 North Sulu Sea do____do___ West coast of Min-Male..... Female.... Spawning... Ripe.... Ripening... Nov. 23 __do____ The most of the other individuals of this species in the collection were considered to be ripening. Ripening individuals were found throughout the year but most abundantly from April through August. Only a few ripe specimens were taken in the course of the operations and no spawning or spent fish were captured. Although the sample is not sufficiently adequate to form the basis for conclusions regarding spawning, it appears that as scattered specimens of ripe fish are found over a long period of time the spawning period is an extended one. On the basis of the present data the spawning period seems to be most intense during May, June, July, and August. TABLE 7.—Monthly summary of all specimens of troll-caught Neothunnus macropterus, taken by the Spencer F. Baird, October 1947-November 1948 | | Imma- | D: | | c | | Un- | | |--------------|-------------|---------------------------------------|-------------|----------------|----------|----------|--| | Month | ture | Ripen-
ing | Ripe | Spawn-
ing | Spent | known | Total | | | | ALL | FISH | | | | | | October | - | | | | | | | | November | | | | | | | | | December | 6 | 25 | 1 | | | 2 | 3 | | anuary | 3 | | 1 | | | 1 | | | ebruary | J | 2
2
11 | | | | | | | March | | 2 | 1 | | | 9 | 1: | | April | 2
24 | 11 | <u>-</u> - | | | 11 | 2. | | May | 24 | 4
37 | ļ | | | 12
1 | 4 | | une | * | 3/ | 6 | | | 14 | 4 | | [ulyAugust | 4
2
4 | 16 | 1
2
2 | | | 13 | 2 | | September | * | 16
2 | 5 | | | 18 | 3.
1.
2.
4.
4.
2.
3. | | October | | 1 | | | | , , | 1 | | November | | <u>3</u> - | | | | | | | | | | | | | | | | Total | 45 | 108 | 15 | | | 71 | 239 | | | | MA | LES | | _ | | | | | - | { | | | <u> </u> | í | | | October | | | | | | | | | November | | | 1 | | | | | | December | 3 | 14 | 1 | | | | i | | January | 1 | | 1 | | | | | | February | } - | | | | | | | | March | | ;- | 1 | | | | | | April | 2
13 | 0 | <u>i</u> - | | | | | | May
June | 13 | 6
2
20
3
8
1 | 4 | | | | 1 | | | 3
1
2 | 20 | 🕇 | | | | 1
2 | | JulyAugust | 1 2 | 1 6 | 1
2
2 | | | | , | | September | | l i | 2 | | | | - | | October | | | _ | | | | | | November | | | | | | | | | | | | | | | | | | Total | 25 | 54 | 13 | | | | 9. | | | · | FEM | LALES | | • | | <u>'</u> | | | | 1 | · · · – | 1 | 1 | <u> </u> | | | October | | | | | | | | | November | | | - | | | | | | December | 3 2 | 11 | | | l | | 1 | | January | } 2 |) <u>-</u> - | 1 |] | J | | J | | February | | 2 | | | | | 1 | | March | 1 | 2
2
5
2
17
3
8
1 | | | | | i | | April
May | | 1 3 | | [- | | | 1 1 2 | | May
June | l 'i | 1 17 | 5- | - | | | 5 | | July | i | 1 1/2 | " | | | | 4 | | August | 2 | 8 | | [| | | 1 | | September | I | ì | | | | | ı ^ | | October | 1 | | | | 1 | | 1 | | November | | 3 | 1 | | 1 | | - | | | | | | | | | | | Total | 20 | 54 | 2 | i | 1 | 1 | 1 7 | Table
8.—Length-frequency at several stages of gonad development of Neothunnus macropterus from the Philippines and the northern Marshall Islands 1 | | Immature | | | | | Ripening | | | | Ripe | | | | Spent | | | | |-------------------------------|-----------------------|-----------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------| | Length in millimeters | Phil-
ip-
pines | Phil-
ip-
pines | Mar-
shali
Is-
lands | Phil-
ip-
pines | Mar-
shall
Is-
lands | Phil-
ip-
pines | Mar-
shall
Is-
lands | Phil-
ip-
pines | Mar-
shall
Is-
lands | Phil-
ip-
pines | Mar-
shail
Is-
lands | Phil-
ip-
pines | Mar-
shall
Is-
lands | Phil-
ip-
pines | Mar-
shall
Is-
lands | Phil-
ip-
pines | Mar-
shall
Is-
lands | | | Sex ? | Male | Male | Fe-
male | Fe-
male | Male | Male | Fe-
male | Fe-
male | Male | Male | Fe-
male | Fe-
male | Male | Male | Fe-
male | Fe-
male | | 340–359 | 1 1 | | | - | | | |
 |
 | | | | | | | | - | | 400-419
420-439
440-459 | 5
7
13 | | | | | | | | | | | | None | None | None | None | | | 460-479
480-499
500-519 | 13
18
10
6 | 1
9
5 | <u>2</u> | 2
6
8 | | <u>1</u> | | <u>1</u> | | | | | | | | | | | See footnote at end of table. | | | | | | | | | | | | | | | | | | Table 8.—Length-frequency at several stages of gonad development of Neothunnus macropterus from the Philippines and the northern Marshall Islands 1—Continued | • | | I | mmatu | re | | | Ripe | ning | | | R | ipe | | | Sp | ent . | - | |--|-----------------------|-----------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|-------------------------------| | :
Length in millimeters | Phil-
ip-
pines | Phil-
ip-
pines | Mar-
shall
Is-
lands | Phil-
ip-
pines | Mar-
shall
Is-
lands | Phil-
ip-
pines | Mar-
shall
Is-
lands | Phil-
ip-
pines | Mar-
shall
Is-
lands | Phil-
ip-
pines | Mar-
shall
Is-
lands | Phil-
ip-
pines | Mar-
shall
Is-
lands | Phil-
ip-
pines | Mar-
shali
Is-
lands | Phil-
ip-
pines | Mar-
shall
Is-
lands | | | Sex? | Male | Male | Fe-
male | Fe-
male | Male | Male | Fe-
male | Fe-
male | Male | Male | Fe-
male | Fe-
male | Male | Male | Fe-
male | Fe-
male | | 20–539
40–559 | 6 | 6 2 | 11
16 | 1 1 | 1 3 | 7
10 | 1 | 10 | | 1 3 | 1 | | | | | | | | 60-579
80-599
00-619
20-639 | | | 9
3
7
6 | i | 1
2
3 | 4
6
5 | i | 4
9
4 | | 1
3 | |
 | | | | | | | 40-659
60-679
80-699 | | 1 | 1
5
4 | 1
 | 3
5
2
4 | 6
3
2 | 2 | 3
4
2 | i
<u>2</u> | 2 | 5
2 | | | | | | | | 00-719
20-739
40-759
60-779 | | | 2 2 2 | | i | i | <u>î</u>
<u>î</u> | <u>1</u>
1 | | 1 | | | | | | | | | 80-799
00-819
20-839
40-859 | | | <u>i</u>
<u>-</u> 2 | | 2
 | 1
1 | 1
 | 1
 | | 1 | | | | | | | | | 60-879
80-899
00-919 | | | | | 2
1 | | | | | | 1 | | | | | | | | 20-939
40-959
60-979
80-999 | | | | | | | 2
1
 | | | | | | | | | | | | ,000–1,019
,020–1,039
,040–1,059 | | | | | | | l | | | | 1 | | | | | | | | 060-1,079
080-1,099
100-1,119
120-1,139 | | | | | | | | | | | 1 | | | | | | | | 140–1,159
160–1,179
180–1,199 | | | | | ~ = = = = = | | | | | | 1 | | | | | | | | 200–1,219
Total | 71 | 25 | 76 | 20 | 28 | 54 | 12 | 54 | 9 | 13 | 13 | 2 | 0 | 0 | 0 | 0 | | ¹ Length-frequency data of Marshall Islands specimens taken from Marr (1948). Table 9.—Locality, length, sex, degree of maturity, and gonad weight of Neothunnus macropterus taken in Philippine waters by the Spencer F. Baird, October 1947-November 1948 Table 9.—Locality, length. sex, degree of maturity, and gonad weight of Neothunnus macropterus taken in Philippine waters by the Spencer F. Baird, October 1947-November 1948—Continued | Date | Locality | Fork
length
in
milli-
meters | Sex | Degree of
maturity | Gonad
weight
in grams | Date | Locality | Fork
length
in
milli-
meters | Sex | Degree of
maturity | Gonad
weight
in grams | |---|-----------------------------------|--|--------|-----------------------|--|---|---|---|---|---|--| | 1947
Dec. 11
11
11
11
11
11
11
11
11
11
11
11
11 | Sibutu Passage, Sulu Archipelago. | 673
575
520
560
601
512
700
645
591
568
574
568
574
568
574
621
480
621
480
621 | Female | Ripening | 131. 4
21. 9
12. 0
15. 6
85. 9
30. 0
8. 0
94. 0
94. 0
95. 2
52. 0
53. 2
52. 2
74. 8
14. 6
58. 5
58. 5
56. 5
38. 2
38. 2
38. 2
38. 2
38. 3
38. 3
38. 3
39. 3
30. 3
30 | 1947
Dec. 12
12
12
12
12
12
12
Dec. 16
16
1948
Jan. 12
12
12
12
12
12
14
19
19
19
Mar. 4
4
4
Mar. 8
8
8 | Sibutu Passage, Sulu Archipelago. dododododododo | 553
527
517
520
526
510
596
602
583
612
587
785
604
545
797
785
607
785
608
475
475
475
475
475
475
475
475 | Unknown Hemale Female Male Male Female Male Female | Immature Ripe Ripe Immature do do Ripe immature do do Ripening do Ripening do Ripening | 46. 1
4. 6
8. 0
5. 5
54. 0
12. 0
3. 0
13. 5
6. 8
4. 2
72. 1
58. 3
106. 0
38. 0
(1) | | 1 Gos | nad weight less than 1 g | ram. | | | | |
 | | | | TABLE 9.—Locality, length, sex, degree of maturity, and gonad weight of Neothunnus macropterus taken in Philippine waters by the Spencer F. Baird, October 1947-November 1948—Continued Table 9.—Locality, length, sex, degree of maturity, and gonad weight of Neothunnus macropterus taken in Philippine waters by the Spencer F. Baird, October 1947-November 1948—Continued | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | |-----------------|---------------------------------|--|-----------------|----------------------|---|----------------------|-------------------------|--|-----------------|---------------------------------------|-----------------------------| | Date | Locality | Fork
length
in
milli-
meters | Sex | Degree of maturity | Gonad
weight
in grams | Date | Locality | Fork
length
in
milli-
meters | Sex | Degree of
maturity | Gonad
weight
in grams | | 1948
Mar. 14 | Verde Island Passage,
Luzon. | 480 | Unknown | Immature | | 1948
June 23 | East coast of Palawan | 828
674 | Male | Ripe
Ripening | 52. 3
30. 0 | | 14 | do | 453 | do | do | | 23
23 | do | 683 | remaie | do | 25.3 | | 14 | do | 463
478 | do | do | | 23
23 | do | 660
618 | do | do | 25.0 | | 14
14 | do | 482 | l do | l do | | 23 | do | 650 | Male | do: | 10.5
43.9 | | 14 | do | 473 | ldo | ldo | | 2.3 | do | 662 | do | do | 11.6 | | Арт. 11 | Celebes Sea | 454
450 | l do | do | 1 | 23
23 | do | 640
657 | do | do | 10.0 | | 11
11 | do | 449 | do | do | | 23 | do | 651 | Female | do | 7.5 | | Apr. 12 | do | 493 | Male | do | 2.0 | 23 | do | 700 | do | Ripe | 85.7 | | 12
12 | do | 426
433 | Unknown | do | 1.9
2.6 | 23 | do | 668 | Male
Female | do | 21.5
54.6 | | Apr. 13 | do | 614 | Female | Ripening | 74.4 | 23 | do | 622 | do | Ripening | 22.6 | | 13 | do | 464 | Unknown | immature | 1.5 | 23 | do | 656 | · do | | 06.3 | | 13
13 | do | 556
593 | Female | Ripening | 61.5
31.2 | 23
23 | do | 715
708 | Male | Ripe | 32.1
55.0 | | iš | do | 558 | do | do | 48.3 | 23 | do | 697 | do | Ripening | 17.0 | | 13 | do | 418 | Unknown | Immature | 1.0 | 23 | do | 656 | | | 14.0 | | Apr. 14 | do | 492
470 | do | do | 2. 2
1. 4 | 23
23
23 | do | 696
613 | remale | do | 37. 2
11. 5 | | 14 | do | 472 | do | do | 2.0 | 23 | do | 630 | do | do | 18.0 | | 14 | do | 477 | Male | Ripening | 3.8 | 23 | do | 641 | do | do | 21.0 | | Apr. 17
17 | Sulu Archipelago | 631 | Female | Ripening | 14.1
19.1 | 23
23 | do | 597
627 | Male | do | 11.0
9.0 | | 17 | do | 530 | Male | do | 8.5 | 23 | do | 646 | Female | do | 20.0 | | Apr. 18 | do | 600 | }do | do | 7.5 | 23 | do | 604 | Male | Ripening | 65.0 | | Apr. 19
19 | Basilan Island | 596
665 | Female | do | 12. 4
17. 3 | 23
23 | do | 652
700 | do | Immature | 4.0
17.0 | | Apr. 21 | West coast of Zam- | 501 | Unknown | do
Immature | 2.3 | 23 | do | 643 | do | Ripening | 18.0 | | • | boanga Peninsula. | | i | | | 23 | do | 640 | Female | Immature | 3.0 | | 21 | do | 537
526 | Male | do | 8. 1
2. 5 | 23 | West Sulu Sea | 596
716 | Unknown | Ripening | 32.5 | | May 6 | do | 521 | Male | do | 3.5 | June 24
24 | do | 682 | ldo | ldo_ | 25.5 | | May 9 | East coast Zam- | 485 | do | do | 2. 1 | 24 | do | 711 | Male | ldo | 10.5 | | ۵ | boanga. | 478 | Famala | مام | 2. 1 | 24
24 | do | 800
828 | [ao | ao | 60.0 | | ģ | do | 492 | Unknown | do | 2.0 | 24
24 | do | 769 | do | do | 43.0
40.0 | | وَ | do | 517 | Male | [do | 2. 1 | 24 | do | 618 | Female | do | 27.4 | | 9 | do | 517
769 | Female | Ripening | 2.3 | June 27 | Cuyo Islands, Sulu | 683 | do | do | 44.0 | | 9 | do | 665 | Male | Ripening | 103.4
42.9 | 27 | Sea. | 689 | Male. | do | 60, 5 | | ģ | do | 608 | Female | do
Immature | 48.3 | Tuly 12 | Southwest Sulu Sea | 531 | Unknown | Immature | | | May 10 | North Moro Gulf | 531 | Male | Immature | 3.5 | July 16 | South Sulu Sea | 462 | do | do | | | 10
May 12 | East Moro Gulf | 672
483 | Female . | Ripe
Immature | 63. 8
2. 4 | 16
July 17 | West coast of Zam- | 457
550 | Male | Ripening | 5. 1 | | 12 | do | 514 | ldo | .ldo | 2.9 | | boanga Peninsula. | | | 1 | 1 | | 12 | do | 488 | Male | Ripening Immature | 2.3 | 17 | do | 518 | Female | Immature | 2.5 | | · 12 | do | 516
418 | Unknown | Immature | 12.0
1.3 | 17
17 | do | 554
520 | Male | Ripening
Immature | 6.2 | | 12 | do | 496 | Male | do | 2.0 | 17 | do | 522 | Female | Ripening | 9.0 | | 12 | do | 484
507 | do | do | 2.0 | 17 | do | 455 | Unknown | | | | 12
12 | do | 491 | remaie | do | 2.8
4.5 | July 27
27 | Northeast Sulu Sea | 385
422 | do | do | 1 | | 12 | do | 497 | do | do | 1.6 | July 29 | Basilan Island, Sulu | 422
531 | Female | Ripening | 12.0 | | 12 | do | 461 | Unknown | .[do] | 2. 3 | | Archipelago. | 401 | | 1 | 1 | | 12
12 | do | 485
409 | Unknown | do | 2. 4
1. 9 | 29 | do | 481
437 | Unknown | Immature | | | 12 | do | 472 | Female | . do | 2. 2 | 29
29
29
29 | do | 397 | do | do | . | | 12 | do | 497
487 | do | do | 2.0
2.2 | 29 | do | 406 | do | l do | 1 | | 12
12 | do | 484 | Unknown | do | 1.4 | . 29 | do | 585
505 | Male
Unknown | | 14.5 | | 12 | do | 503 | Female | do | 5.0 | July 30 | Sulu Archipelago | 475 | do | Ripening | | | 12 | do | 512 | | do | 1.9 | 30 | do | 532 | Female | Ripening | 42.2 | | 12
12 | do | 593
505 | Male
Unknown | Ripening
Immature | 20.9 | 30
30 | do | 617
451 | Male
Unknown | Ripe
Immature | 42.5 | | 12 | do | 504 | Male | do | 20. 9
2. 5
6. 0
2. 3
2. 0
5. 5
2. 2 | 30 | do | 458 | do | do | | | 12 | do | 475 | Unknown | . do | 2. 3 | Aug. 1 | Northeast coast of | 430 | do | do | | | 12
12 | do | 528
492 | Female | do | 2. 0 | | Borneo, Celebes
Sea. | L | | Į. | [| | 12 | l do | 479 | Unknown | .1do | 2. 2 | 1 | do | 459 | do | do | | | M 12 | Davao Gulf, Min- | 488
491 | Male | do | 1.0 | Aug. 3 | West Celebes Sea | 438
461 | do | do | | | May 15 | danao. | 191 | ao | · ao | 1.8 | Aug. 4 | do | 458 | do | do |] | | May 22 | Mindanao Sea | 526 | Unknown | do | 1.0 | 4 | do | 428 | do | .ido | 1 | | 22 | do | 533 | Male | .}do | . 4.2 | Aug. 6 | do | 546 | Female | I Ripening | 39. 3
29. 1
26. 2 | | June 17
17 | East Sulu Sea | 513
524 | do | Ripening | 2.5 | 6 | do | 540
535 | Male | . 00 | 29.1 | | June 18 | West coast of Zam- | 520 | do | Ripening | 8. 2
2. 5 | Aug. 7 | Basilan Island, Min- | 585 | do | Ripe | 40.0 | | - | boanga Peninsula. | | | 1 | Į. | | danao. | ł | 1 | • | 1 | | 18
18 | do | 732 | do | Ripe
Ripening | 65.0
16.4 | 7, | do | 516
563 | Female | Ripening | 7.0 | | June 22 | Tubbataha Reefs, | 800 | Female | do | 47.0 | 7 | do | 536 | remale | . do | 8. 5
7. 0
7. 5 | | | Sulu Sea. | | | | i | 7 | do | 527 | Male | . do | 7.5 | | 22 | do | .1 745 | IGO | _ldo | .1 77.2 | 7 | ldo | . 537 | do | .ido | . 5.0 | Table 9.—Locality, length, sex, degree of maturity, and gonad weight of Neothunnus macropterus taken in Philippine waters by the Spencer F. Baird, October 1947-November 1948—Continued | Date | Locality | Fork
length
in
milli-
meters | Sex | Degree of maturity | Gonad
weight
in grams | |------------------|--|--|-----------|--------------------|-----------------------------| | 1948 | | | | | | | Aug. 7 | Basilan Island, Min-
danao. | 487 | Female | Immature | 4.5 | | 7 | do | 476 | Unknown | do | | | 7 | do | 518 | Female | do | 4.0 | | 7 | do | 504 | Male | do | 3. Ŏ | | 7
7
7
7 | do | 454 | Unknown | do | - | | 7 | do | 502 | _do | do | | | 7 | do | 476 | do | do | | | 7 | do | 464 | do | do | | | Aug. 10 | Zamboanga, Min- | 472 | do | do | | | 6 | danao. | | | | | | 10 | do | 567 | Female | Ripening | 10.5 | | 10 | do | 544 | Male | Immature | 4.5 | | 10 | do | 550 | do | Ripening | 6.0 | | 10 | do | 545 | do | do | 6.5 | | ĪŌ | do | 554 | do | do | 7.0 | | 10 | do | 551 | do | do | 29.0 | | 10 | do | 555 | Female | do | 10.5 | | 10 | do | 573 | do | do | 13.0 | | 10 | do | 522 | Unknown | Immature | | | 10 | do | 554 | Female | Ripening | 7.0 | | 10 | do | 548 | Male | Ripe | | | Sept. 3 | West coast of Zam- | 565 | do | Ripening | 7.0 | | Sept. 4 | boanga Peninsula
North Moro Gulf | 454 | Unknown | Immature |
 | | 4 | do | 464 | ldo | ldo | l | | 4 | do | 481 | do | do | | | 4 | do | 497 | do | do | <u></u> - | | | do | 480 | do | do | | | 4 | do | 460 | do | do | | | 4 | do | 371 | do | do | | | Sept. 6 | Sarangani Island,
Sulu Archipelago. | 543 | Female | Ripening | 17.0 | | _ | Sum Archipeiago. | 555 | 37.1- | l | 1 | | 6 | do | 552 | Male | Ripe | 18.5
15.5 | | 6 | do | 406 | [Inknowe | Immature | | | Nov. 16 | South Sulu Sea | 550 | Female | Ripening | 14.0 | | 16 | Bouth Sulu Sea | 620 | T CITTATE | Kipening | | | 16 | do | 580 | 40 | do | 11.0 | | 10 | | 1 200 | | | 1 11.0 | #### **SUMMARY** The data for these preliminary observations on the spawning of tuna in Philippine waters were collected aboard the Philippine Fishery Program's research vessel Spencer F. Baird from October 1947 through November 1948. Three species of tuna, Neothunnus macropterus, Kaisuwonus pelamis, and Euthynnus yaito, were collected in numbers sufficient to make several tentative observations relative to their spawning. The gross field method used in determining the degree of sexual maturity, although satisfactory for preliminary exploratory studies, needs considerable refinement before it can be used in a comprehensive study of the life histories of the several species. Euthynnus yaito, in all stages of sexual maturity, was noted throughout the period,
and was the most abundant species taken during these studies. The sample was not sufficiently adequate to determine accurately if spawning remains fairly constant throughout the year or if a peak or several peaks of intensive spawning occur followed by periods in which only a few scattered individuals spawn. On the basis of the available data the former seems likely. The second most abundant species taken was Katsuwonus pelamis. Both males and females in all degrees of sexual maturity were taken throughout the year. The data indicate that spawning of greater intensity occurs during April, May, June, and July than the rest of the year. The collection of *Neothunnus macropterus* furnished little data on the spawning habits of this species as almost one-half of the fish caught were immature and most of the others taken were in the early stages of ripening. Only a few individuals were taken that were classified as ripe and no spawning or spent fish were caught. Scattered specimens of ripe males were taken at random intervals throughout the year, and two ripe females were taken in June. Data based upon ripening fish and a few ripe individuals indicate that spawning apparently extends over a considerable period but is most intense during May, June, July, and August. #### LITERATURE CITED KISHINOUYE, KAMAKICHI. 1923. Contributions to the comparative study of the so-called scombroid fishes. Jour. College of Agriculture, Imperial University, Tokyo, vol. 8, No. 3, pp. 293-475, 26 figs., 22 pls. MARR, JOHN C. 1948. Observations on the spawning of oceanic skipjack (Katsuwonus pelamis) and yellowfin tuna (Neothunnus macropterus) in the northern Marshall Islands. U. S. Fish and Wildlife Service, Fishery Bull. 44, vol. 51, pp. 201–206, 2 tables, 1 fig. Schaefer, Milner B., and John C. Marr. 1948. Spawning of yellowfin tuna (Neothunnus macropterus) and skipjack (Katsuwonus pelamis) in the Pacific Ocean off Central America, with descriptions of juveniles. U. S. Fish and Wildlife Service, Fishery Bull. 44, vol. 51, pp. 187-196, 5 figs.